

Indiana Family and Social Services Administration

E. Mitchell Roob, Jr., Secretary

Indiana Care Select Community Meeting

February 2008

Today's Agenda

- Program Goals & Overview
- Implementation Plan
- Member Enrollment Process
- Care Management Organization (CMO)
 Presentations
- Question & Answer

Program Goals

- To more effectively tailor benefits to its members
- To improve the quality of care and health outcomes of its members
- To control the growth of health care costs
- To provide a more holistic approach to member's health needs

Program Overview

- Care Coordination
 - Individualize services for its members
 - Assist its members in gaining access to needed medical, social, educational and other services
- Disease Management
 - Population-based
 - Target specific diseases
- Utilization Management
 - Appropriate use of facilities, services and pharmacy

Implementation Plan

- Care Select Health Plans
 - ADVANTAGE Health Solutions, Inc.sm
 - MDwise, Inc.
- Care Select Members
 - Members that are Aged, Blind or Disabled
 - Home & Community-Based Waiver participants
 - Members who receive Adoption Assistance
 - M.E.D. Works participants
 - Will NOT include members in institutional settings or dual-eligibles (Medicare/Medicaid)

Implementation Plan (cont.)

- Regional Implementation
 - Central Region (5 on Map):November 1, 2007
 - Statewide (1,2,3,4,6,7,8 on Map): March 1, 2008

Member Enrollment Process

Member letter sent (1/30/08)

Has PMP and a Care Select health plan

Member enrolled in PMP's health plan* (3/1/08)

* If Primary Medical Provider (PMP) in both plans, member will choose a plan or be autoassigned to a plan.

Does not have PMP in Care Select health plan

Member chooses health plan (3/1/08)

Enrollment Broker (MAXIMUS) calls members to help enroll; also available on toll-free number for questions

No choice of plan

Member autoassigned to health plan (6/1/08)

MDwise ("med-wise")

- Locally-owned health plan created in 1994
 - Clarian Health Partners
 - Health and Hospital Corporation (Wishard Hospital)
- Network model HMO
 - Statewide network of integrated delivery systems
- Experience
 - Indiana Medicaid Hoosier Healthwise (since 1994) 280,000 members
 - NCQA and CMS Compliance
 - Member focus
 - Quality Measurement and improvement
 - Member Satisfaction

MDwise ("med-wise") (cont.)

- Orientation
 - Safety net provider network
 - Targeting special needs/low-income populations
- Partnering with AmeriHealth Mercy to serve Care Select Members
 - AmeriHealth Mercy owns and operates health plans serving Medicaid and Medicare members in Special Needs Plans
 - Keystone Mercy Health Plan in Philadelphia (TANF and ABD)
 - PassPort Health Plan in Louisville (TANF, ABD, and Medicare SNP)
 - Also partner with MDwise for Hoosier Healthwise and HIP
 - MDwise Hoosier Alliance delivery system
 - PerformRx –Pharmacy Benefit Manager
 - Innovative Care Management technology solutions
 - CareConnect (web-based care management system)
 - Predictive modeling tools to identify and target members at highest risk and with greatest needs

MDwise Care Management Philosophy

- Member-focused promoting self-management and selfdetermination
- Personal, trusting relationship with the member/caregiver

Improving the Health of

Indiana Care Select Members

- Technology driven communication with providers, caregivers and member
- Goals aligned across team (medical, behavioral health, waiver and member/caregiver)
- Local partnerships with members, caregivers, advocates, and providers to provide relevant, effective oordination

ADVANTAGE Health Solutions

- Locally-owned provider-sponsored health plan
 - St. Vincent Health
 - Sisters of St. Francis Health Systems
 - Saint Joseph Regional Medical Center
- Integrated Delivery System model offering managed care solutions to employers and individual Medicare recipients
- Emphasis on Wellness and Care Coordination
- NCQA Excellent Accreditation through December 2009
 - Highest level achievable
 - Includes HEDIS and CAHPS scores AND oversight audit of our processes and outcomes

Demonstrates robust continuous quality (service and clinical) program and that our members receive outstanding care

Indiana

ADVANTAGE Health Solutions (cont.)

- Partnering with Schaller Anderson for care management program
- 20 years experience with care managing the Medicaid population
- NCQA-certified in disease management program design
- Robust and integrated disease risk assessment stratification and population-based health outcomes management strategies
- State-of-the art technology support

ADVANTAGE Health Solutions Member-Centered Philosophy

Advantage Care Management Philosophy

- Member-centered care management focus
- Strong partnerships with community providers to coordinate behavioral, developmental and medical services
- Utilize assessments and risk stratification tools to determine needs at the member/provider level
- Excel in communication with members, their families and their caregivers

Care Management Model

- Member assessment includes input from all stakeholders
- All members receive Level 1 through Level 4 care management
- Results of care plans reassessed at least annually

Step 1: Assess Member Needs

- Identify high risk members through medical claims history/risk stratification
- Identify affiliation with waiver case manager or CMHC case manager
- Share existing assessments/care plans to avoid duplicative assessment of needs or interventions
- Conduct initial interview to;
 - Assign care management level
 - Identify the need for medical, behavioral, psychosocial, and/or functional assessment
 - Identify immediate needs
- Implement immediate interventions if needed

Step 2: Design Care Plan

- Involve member, caregivers and providers in:
 - Comprehensive assessment of needs
 - Establishing care plan goals that are evidence-based and outcomes oriented
 - Taking responsibility for achieving care plan goals
- Integrate goals/interventions across a member's care plans
 - Primary care
 - Medicaid waiver program
 - Individualized Education Plan (IEP)
 - CMHC/behavioral health treatment plan
- Prioritize goals/interventions recognizing the member's priorities

Step 3: Coordinate Care

- Share individualized care plan with:
 - Member/caregiver
 - PMP
 - Waiver/CMHC case managers
- Involve members, caregivers, Care Managers,
 Care Partners, Care Advocates, and providers in active dialogue about barriers, goals and progress
 - Web-based care plans
 - Care conferences
 - Ongoing dialogue
- Facilitate communication with health care providers, i.e. physicians, community organizations, waiver programs, school-based services

Step 3: Coordinate Care (cont.)

- Connect member/caregiver with needed services
- Advocate for member by
 - Removing barriers to care
 - Providing education about conditions, access to care, member rights and responsibilities
- Facilitate member/caregiver independence through teaching and reinforcing selfmanagement skills
- Utilize the member's comprehensive assessment and care plan to provide context and support for PA requests

Step 4: Measure Results

- Member level outcomes
 - Achievement of care plan goals
 - Annual health needs assessment
- Program level outcomes
 - Member and provider satisfaction
 - Evidence-based practice
 - Improvement in quality of life metrics
 - Reduction in inpatient/ER admissions
 - Complaints, grievances/appeals

Question & Answer

For more information, visit http://www.in.gov/fssa/ompp/4161.htm
or e-mail us at careselect@fssa.in.gov

Member Resources

General Care Select Questions or need to join a CMO?

• Contact the *Care Select* Helpline at 1-866-963-7383

Questions about Advantage CMO?

 Contact ADVANTAGE Health Solutions at <u>www.advantageplan.com</u> or 1-866-504-6708

Questions about MDwise, Inc. CMO?

Contact MDwise at www.mdwise.org or 1-866-440-2449

Questions for the State?

Contact the State of Indiana at: <u>careselect@fssa.in.gov</u>

